
	

1st Grade Mathematics ● Unpacked Content	

1st Grade Mathematics ● Unpacked Content
For the new Common Core State Standards that will be effective in all North Carolina schools in the 2012-13.

This document is designed to help North Carolina educators teach the Common Core State Standards (Standard Course of Study). NCDPI staff are
continually updating and improving these tools to better serve teachers.

February, 2012

What is the purpose of this document?
To increase student achievement by ensuring educators understand specifically what the new standards mean a student must know,
understand and be able to do. This document may also be used to facilitate discussion among teachers and curriculum staff and to encourage
coherence in the sequence, pacing, and units of study for grade-level curricula. This document, along with on-going professional
development, is one of many resources used to understand and teach the CCSS.

What is in the document?
Descriptions of what each standard means a student will know, understand and be able to do. The “unpacking” of the standards done in this
document is an effort to answer a simple question “What does this standard mean that a student must know and be able to do?” and to
ensure the description is helpful, specific and comprehensive for educators.

How do I send Feedback?
We intend the explanations and examples in this document to be helpful and specific. That said, we believe that as this document is used,
teachers and educators will find ways in which the unpacking can be improved and made ever more useful. Please send feedback to us at
feedback@dpi.state.nc.us and we will use your input to refine our unpacking of the standards. Thank You!

Just want the standards alone?
You can find the standards alone at http://corestandards.org/the-standards

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page2	

At A Glance

This page provides a snapshot of the mathematical concepts that are new or have been removed from this grade level as well as instructional
considerations for the first year of implementation.

New to 1st Grade:
• Use of a symbol for the unknown number in an equation (1.OA.1)
• Properties of Operations – Commutative and Associative (1.0A.3)
• Counting sequence to 120; writing numerals to 120 (1.NBT.1)
• Unitizing a ten (10 can be though of as a bundle of ten ones, called a “ten”) (1.NBT.2.a)
• Comparison Symbols (<, >) (1.NBT.3)
• Defining and non-defining attributes of shapes (1.G.1)
• Half-circles, quarter-circles, cubes (1.G.2)
• Partitioning circles and squares; Relationships among halves, fourths and quarters (1.G.3)

Moved from 1st Grade:

• Estimation (1.01f)
• Groupings of 2’s, 5’s, and 10’s to count collections (1.02)
• Fair Shares (1.04)
• Specified types of data displays (4.01)
• Certain, impossible, more likely or less likely to occur (4.02)
• Venn Diagrams (5.02)
• Extending patterns (5.03)

Notes:

• Topics may appear to be similar between the CCSS and the 2003 NCSCOS; however, the CCSS may be presented at a higher cognitive demand.
• For more detailed information see Math Crosswalks: http://www.dpi.state.nc.us/acre/standards/support-tools/

Instructional considerations for CCSS implementation in 2012-2013

• 1.OA.1 states that First Grade students will be able to solve particular addition and subtraction problem types (See Table 1 at the end of the
document). It is possible that First Grade students will need to learn problem types stated in the CCSS for Kindergarten as well as the Compare
problem-types for First Grade. Therefore, particular attention may need to be spent on the following types of problems prior to the introduction
of Compare problems for First Grade: Result Unknown (Add To, Take From); Total Unknown (Put Together/Take Apart); and Addend
Unknown (Put Together/Take Apart).

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page3	

Standards for Mathematical Practice in First Grade
The Common Core State Standards for Mathematical Practice are practices expected to be integrated into every mathematics lesson for all students
Grades K-12. Below are a few examples of how these Practices may be integrated into tasks that students complete.
1) Make Sense
and Persevere in
Solving
Problems.

Mathematically proficient students in First Grade continue to develop the ability to focus attention, test hypotheses, take reasonable
risks, remain flexible, try alternatives, exhibit self-regulation, and persevere (Copley, 2010). As the teacher uses thoughtful
questioning and provides opportunities for students to share thinking, First Grade students become conscious of what they know
and how they solve problems. They make sense of task-type problems, find an entry point or a way to begin the task, and are
willing to try other approaches when solving the task. They ask themselves, “Does this make sense?” First Grade students’
conceptual understanding builds from their experiences in Kindergarten as they continue to rely on concrete manipulatives and
pictorial representations to solve a problem, eventually becoming fluent and flexible with mental math as a result of these
experiences.

2) Reason
abstractly and
quantitatively.

Mathematically proficient students in First Grade recognize that a number represents a specific quantity. They use numbers and
symbols to represent a problem, explain thinking, and justify a response. For example, when solving the problem: “There are 60
children on the playground. Some children line up. There are 20 children still on the playground. How many children lined up?”
first grade students may write 20 + 40 = 60 to indicate a Think-Addition strategy. Other students may illustrate a counting-on by
tens strategy by writing 20 + 10 + 10 + 10 + 10 = 60. The numbers and equations written illustrate the students’ thinking and the
strategies used, rather than how to simply compute, and how the story is decontextualized as it is represented abstractly with
symbols.

3) Construct
viable arguments
and critique the
reasoning of
others.

Mathematically proficient students in First Grade continue to develop their ability to clearly express, explain, organize and
consolidate their math thinking using both verbal and written representations. Their understanding of grade appropriate vocabulary
helps them to construct viable arguments about mathematics. For example, when justifying why a particular shape isn’t a square, a
first grade student may hold up a picture of a rectangle, pointing to the various parts, and reason, “It can’t be a square because, even
though it has 4 sides and 4 angles, the sides aren’t all the same size.” In a classroom where risk-taking and varying perspectives are
encouraged, mathematically proficient students are willing and eager to share their ideas with others, consider other ideas proposed
by classmates, and question ideas that don’t seem to make sense.

4) Model with
mathematics.

Mathematically proficient students in First Grade model real-life mathematical situations with a number sentence or an equation,
and check to make sure that their equation accurately matches the problem context. They also use tools, such as tables, to help
collect information, analyze results, make conclusions, and review their conclusions to see if the results make sense and revising as
needed.

5) Use
appropriate tools
strategically.

Mathematically proficient students in First Grade have access to a variety of concrete (e.g. 3-dimensional solids, ten frames, number
balances, number lines) and technological tools (e.g., virtual manipulatives, calculators, interactive websites) and use them to
investigate mathematical concepts. They select tools that help them solve and/or illustrate solutions to a problem. They recognize
that multiple tools can be used for the same problem- depending on the strategy used. For example, a child who is in the counting
stage may choose connecting cubes to solve a problem. While, a student who understands parts of number, may solve the same
problem using ten-frames to decompose numbers rather than using individual connecting cubes. As the teacher provides numerous
opportunities for students to use educational materials, first grade students’ conceptual understanding and higher-order thinking
skills are developed.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page4	

6) Attend to
precision.

Mathematically proficient students in First Grade attend to precision in their communication, calculations, and measurements. They
are able to describe their actions and strategies clearly, using grade-level appropriate vocabulary accurately. Their explanations and
reasoning regarding their process of finding a solution becomes more precise. In varying types of mathematical tasks, first grade
students pay attention to details as they work. For example, as students’ ability to attend to position and direction develops, they
begin to notice reversals of numerals and self-correct when appropriate. When measuring an object, students check to make sure that
there are not any gaps or overlaps as they carefully place each unit end to end to measure the object (iterating length units).
Mathematically proficient first grade students understand the symbols they use (=, >,<) and use clear explanations in discussions
with others. For example, for the sentence 4 > 3, a proficient student who is able to attend to precision states, “Four is more than 3”
rather than “The alligator eats the four. It’s bigger.”

7) Look for and
make use of
structure.

Mathematically proficient students in First Grade carefully look for patterns and structures in the number system and other areas of
mathematics. For example, while solving addition problems using a number balance, students recognize that regardless whether you
put the 7 on a peg first and then the 4, or the 4 on first and then the 7, they both equal 11 (commutative property). When
decomposing two-digit numbers, students realize that the number of tens they have constructed ‘happens’ to coincide with the digit
in the tens place. When exploring geometric properties, first graders recognize that certain attributes are critical (number of sides,
angles), while other properties are not (size, color, orientation).

8) Look for and
express
regularity in
repeated
reasoning.

Mathematically proficient students in First Grade begin to look for regularity in problem structures when solving mathematical
tasks. For example, when adding three one-digit numbers and by making tens or using doubles, students engage in future tasks
looking for opportunities to employ those same strategies. Thus, when solving 8+7+2, a student may say, “I know that 8 and 2 equal
10 and then I add 7 more. That makes 17. It helps to see if I can make a 10 out of 2 numbers when I start.” Further, students use
repeated reasoning while solving a task with multiple correct answers. For example, in the task “There are 12 crayons in the box.
Some are red and some are blue. How many of each could there be?” First Grade students realize that the 12 crayons could include 6
of each color (6+6 = 12), 7 of one color and 5 of another (7+5 = 12), etc. In essence, students repeatedly find numbers that add up to
12.

	
 	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page5	

Grade 1 Critical Areas
The Critical Areas are designed to bring focus to the standards at each grade by describing the big ideas that educators can
use to build their curriculum and to guide instruction. The Critical Areas for First Grade can be found on page 13 in the Common
Core State Standards for Mathematics.

1. Developing understanding of addition, subtraction, and strategies for addition and subtraction within 20.
Students develop strategies for adding and subtracting whole numbers based on their prior work with small numbers. They use
a variety of models, including discrete objects and length-based models (e.g., cubes connected to form lengths), to model add-
to, take-from, put-together, take-apart, and compare situations to develop meaning for the operations of addition and
subtraction, and to develop strategies to solve arithmetic problems with these operations. Students understand connections
between counting and addition and subtraction (e.g., adding two is the same as counting on two). They use properties of
addition to add whole numbers and to create and use increasingly sophisticated strategies based on these properties (e.g.,
“making tens”) to solve addition and subtraction problems within 20. By comparing a variety of solution strategies, children
build their understanding of the relationship between addition and subtraction.

2. Developing understanding of whole number relationships and place value, including grouping in tens and ones.
Students develop, discuss, and use efficient, accurate, and generalizable methods to add within 100 and subtract multiples of
10. They compare whole numbers (at least to 100) to develop understanding of and solve problems involving their relative
sizes. They think of whole numbers between 10 and 100 in terms of tens and ones (especially recognizing the numbers 11 to
19 as composed of a ten and some ones). Through activities that build number sense, they understand the order of the counting
numbers and their relative magnitudes.

3. Developing understanding of linear measurement and measuring lengths as iterating length units.
Students develop an understanding of the meaning and processes of measurement, including underlying concepts such as
iterating (the mental activity of building up the length of an object with equal-sized units) and the transitivity principle for
indirect measurement.

4. Reasoning about attributes of, and composing and decomposing geometric shapes.
Students compose and decompose plane or solid figures (e.g., put two triangles together to make a quadrilateral) and build
understanding of part-whole relationships as well as the properties of the original and composite shapes. As they combine
shapes, they recognize them from different perspectives and orientations, describe their geometric attributes, and determine
how they are alike and different, to develop the background for measurement and for initial understandings of properties such
as congruence and symmetry.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page6	

Operations and Algebraic Thinking 1.0A
Common Core Cluster
Represent and solve problems involving addition and subtraction.
Students develop strategies for adding and subtracting whole numbers based on their prior work with small numbers. They use a variety of models,
including discrete objects and length-based models (e.g., cubes connected to form lengths), to model add-to, take-from, put-together, take-apart, and
compare situations to develop meaning for the operations of addition and subtraction, and to develop strategies to solve arithmetic problems with these
operations.
An important component of solving problems involving addition and subtraction is the ability to recognize that any given group of objects (up to 10) can be separated into
sub groups in multiple ways and remain equivalent in amount to the original group (Ex: A set of 6 cubes can be separated into a set of 2 cubes and a set of 4 cubes and
remain 6 total cubes).
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: adding to, taking from, putting together, taking apart, comparing,
unknown, sum, less than, equal to, minus, subtract, the same amount as, and (to describe (+) symbol)
*NOTE: Subtraction names a missing part. Therefore, the minus sign should be read as “minus” or “subtract” but not as “take away”. Although “take
away” has been a typical way to define subtraction, it is a narrow and incorrect definition. (*Fosnot & Dolk, 2001; Van de Walle & Lovin, 2006)

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.OA.1 Use addition and subtraction
within 20 to solve word problems
involving situations of adding to,
taking from, putting together, taking
apart, and comparing, with unknowns
in all positions, e.g., by using objects,
drawings, and equations with a symbol
for the unknown number to represent
the problem.1

1 See Glossary, Table 1

First grade students extend their experiences in Kindergarten by working with numbers to 20 to solve a new type
of problem situation: Compare (See Table 1 at end of document for examples of all problem types). In a Compare
situation, two amounts are compared to find “How many more” or “How many less”.

Problem	
 Type:	
 Compare	

Difference	
 Unknown:	

“How	
 many	
 more?”	
 version.	

Lucy	
 has	
 7	
 apples.	
 	
 Julie	
 as	
 9	

apples.	
 	
 How	
 many	
 more	
 apples	

does	
 Julie	
 have	
 than	
 Lucy?	

Bigger	
 Unknown:	

“More”	
 version	
 suggests	
 operation.	

Julie	
 has	
 2	
 more	
 apples	
 than	
 Lucy.	
 	

Lucy	
 has	
 7	
 apples.	
 	
 How	
 many	

apples	
 does	
 Julie	
 have?	

Smaller	
 Unknown:	

“Fewer”	
 version	
 suggests	
 operation.	

Lucy	
 has	
 2	
 fewer	
 apples	
 than	
 Julie.	
 	

Julie	
 has	
 9	
 apples.	
 	
 How	
 many	
 apples	

does	
 Lucy	
 have?

“How	
 many	
 fewer?”	
 version	

Lucy	
 as	
 7	
 apples.	
 	
 Julie	
 has	
 9	

apples.	
 	
 How	
 many	
 fewer	
 apples	

does	
 Lucy	
 have	
 than	
 Julie?	

7	
 +	
 	
  	
 	
 =	
 	
 	
 9	

	

9	
 –	
 7	
 =	
 	

“Fewer”	
 version	
 suggests	
 wrong	

operation.	

Lucy	
 has	
 2	
 fewer	
 apples	
 than	

Julie.	
 	
 Lucy	
 has	
 7	
 apples.	
 	
 How	

many	
 apples	
 does	
 Julie	
 have?	

	

7	
 +	
 2	
 	
 	
 =	
 	
 	
 	

*“More”	
 version	
 suggests	
 wrong	

operation.	

Julie	
 has	
 2	
 more	
 apples	
 than	
 Lucy.	
 	

Julie	
 has	
 9	
 apples.	
 	
 How	
 many	
 apples	

does	
 Lucy	
 have?	

9	
 –	
 2	
 =	
 	

	
 +	
 2	
 =	
 9	

*Mastery	
 expected	
 in	
 2nd	
 Grade	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page7	

Compare problems are more complex than those introduced in Kindergarten. In order to solve compare problem
types, First Graders must think about a quantity that is not physically present and must conceptualize that amount.
In addition, the language of “how many more” often becomes lost or not heard with the language of ‘who has
more’. With rich experiences that encourage students to match problems with objects and drawings can help
students master these challenges.

NOTE: Although First Grade students should have experiences solving and discussing all 12 problem types
located in Table 1, they are not expected to master all types by the end of First Grade due to the high language and
conceptual demands of some of the problem types. Please see Table 1 at the end of this document for problem
types that First Grade Students are expected to master by the end of First Grade. (Note: this Table is different than
the Table 1 in the original glossary found on the CCSS website.)

First Graders also extend the sophistication of the methods they used in Kindergarten (counting) to add and
subtract within this larger range. Now, First Grade students use the methods of counting on, making ten, and
doubles +/- 1 or +/- 2 to solve problems.

Example: Nine bunnies were sitting on the grass. Some more bunnies hopped there. Now, there are 13
bunnies on the grass. How many bunnies hopped over there?

Counting On Method Student: Niiinnneee…. holding a finger for each next number counted 10, 11, 12,
13. Holding up her four fingers, 4! 4 bunnies hopped over there.”

	

Example: 8 red apples and 6 green apples are on the tree. How many apples are on the tree?

Making Tens Method Student: I broke up 6 into 2 and 4. Then, I took the 2 and added it to the 8. That’s
10. Then I add the 4 to the 10. That’s 14. So there are 14 apples on the tree.

	

Example: 13 apples are on the table. 6 of them are red and the rest are green. How many apples are
green?
Doubles +/- 1 or 2 Student: I know that 6 and 6 is 12. So, 6 and 7 is 13. There are 7 green apples.

In order for students to read and use equations to represent their thinking, they need extensive experiences with
addition and subtraction situations in order to connect the experiences with symbols (+, -, =) and equations (5 = 3
+ 2). In Kindergarten, students demonstrated the understanding of how objects can be joined (addition) and
separated (subtraction) by representing addition and subtraction situations using objects, pictures and words. In
First Grade, students extend this understanding of addition and subtraction situations to use the addition symbol
(+) to represent joining situations, the subtraction symbol (-) to represent separating situations, and the equal sign
(=) to represent a relationship regarding quantity between one side of the equation and the other.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page8	

1.OA.2 Solve word problems that call
for addition of three whole numbers
whose sum is less than or equal to 20,
e.g., by using objects, drawings, and
equations with a symbol for the
unknown number to represent the
problem.

First Grade students solve multi-step word problems by adding (joining) three numbers whose sum is less than or
equal to 20, using a variety of mathematical representations.

Example: Mrs. Smith has 4 oatmeal raisin cookies, 5 chocolate chip cookies, and 6 gingerbread cookies.
How many cookies does Mrs. Smith have?

Student A:
I put 4 counters on the Ten Frame for the oatmeal raisin cookies. Then, I put 5 different color counters on the ten
frame for the chocolate chip cookies. Then, I put another 6 color counters out for the gingerbread cookies. Only
one of the gingerbread cookies fit, so I had 5 leftover. Ten and five more makes 15 cookies. Mrs. Smith has 15
cookies.

Student B:
I used a number line. First I jumped to 4, and then I jumped 5 more. That’s 9. I broke up 6 into 1 and 5 so I could
jump 1 to make 10. Then, I jumped 5 more and got 15. Mrs. Smith has 15 cookies.

Student C:
I wrote: 4 + 5 + 6 = . I know that 4 and 6 equals 10, so the oatmeal raisin and gingerbread equals 10 cookies.
Then I added the 5 chocolate chip cookies. 10 and 5 is 15. So, Mrs. Smith has 15 cookies.

	

	

	

	

	

4	
 +	
 5	
 +	
 6	
 =	
 	

4	
 +	
 5	
 +	
 6	
 =	
 	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page9	

Common Core Cluster
Understand and apply properties of operations and the relationship between addition and subtraction.
Students understand connections between counting and addition and subtraction (e.g., adding two is the same as counting on two). They use properties of
addition to add whole numbers and to create and use increasingly sophisticated strategies based on these properties (e.g., “making tens”) to solve addition
and subtraction problems within 20. By comparing a variety of solution strategies, children build their understanding of the relationship between addition
and subtraction.
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: order, first, second

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.OA.3 Apply properties of operations
as strategies to add and subtract.2
Examples: If 8 + 3 = 11 is known, then
3 + 8 = 11 is also known.
(Commutative property of addition.)
To add 2 + 6 + 4, the second two
numbers can be added to make a ten,
so 2 + 6 + 4 = 2 + 10 = 12.
(Associative property of addition.)

2 Students need not use formal terms
for these properties.

Elementary students often believe that there are hundreds of isolated addition and subtraction facts to be mastered.
However, when students understand the commutative and associative properties, they are able to use relationships
between and among numbers to solve problems. First Grade students apply properties of operations as strategies
to add and subtract. Students do not use the formal terms “commutative” and “associative”. Rather, they use the
understandings of the commutative and associative property to solve problems.

Commutative	
 Property	
 of	
 Addition	
 Associative	
 Property	
 of	
 Addition	

The	
 order	
 of	
 the	
 addends	
 does	
 not	
 change	

the	
 sum.	
 	

	

For	
 example,	
 if	
 	

8	
 +	
 2	
 =	
 10	
 is	
 known,	
 then	
 	

2	
 +	
 8	
 =	
 10	
 is	
 also	
 known.	

	

	

The	
 grouping	
 of	
 the	
 3	
 or	
 more	
 addends	
 does	
 not	
 affect	
 the	

sum.	

	

For	
 example,	
 when	
 adding	
 2	
 +	
 6	
 +	
 4,	
 the	
 sum	
 from	
 adding	

the	
 first	
 two	
 numbers	
 first	
 (2	
 +	
 6)	
 and	
 then	
 the	
 third	

number	
 (4)	
 is	
 the	
 same	
 as	
 if	
 the	
 second	
 and	
 third	
 numbers	

are	
 added	
 first	
 (6	
 +	
 4)	
 and	
 then	
 the	
 first	
 number	
 (2).	
 	
 The	

student	
 may	
 note	
 that	
 6+4	
 equals	
 10	
 and	
 add	
 those	
 two	

numbers	
 first	
 before	
 adding	
 2.	
 	
 Regardless	
 of	
 the	
 order,	
 the	

sum	
 remains	
 12.	
 	
 	

Students use mathematical tools and representations (e.g., cubes, counters, number balance, number line, 100
chart) to model these ideas.

Commutative Property Examples:

Cubes
A student uses 2 colors of cubes to make as many different combinations of
8 as possible. When recording the combinations, the student records that 3
green cubes and 5 blue cubes equals 8 cubes in all. In addition, the student
notices that 5 green cubes and 3 blue cubes also equals 8 cubes.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page10	

Number Balance
A student uses a number balance to investigate the commutative property. “If 8 and 2 equals 10, then I think that
if I put a weight on 2 first this time and then on 8, it’ll also be 10.”

Associative Property Examples:

Number Line:  = 5 + 4 + 5

Student A: First I jumped to 5. Then, I jumped 4 more, so I landed on 9. Then I jumped 5 more and landed on 14.

Student B: I got 14, too, but I did it a different way. First I jumped to 5. Then, I jumped 5 again. That’s 10.
Then, I jumped 4 more. See, 14!

Mental Math: There are 9 red jelly beans, 7 green jelly beans, and 3 black jelly beans. How many jelly
beans are there in all?

Student: “I know that 7 + 3 is 10. And 10 and 9 is 19. There are 19 jelly beans.”

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page11	

1.OA.4 Understand subtraction as an
unknown-addend problem.
For example, subtract 10 – 8 by
finding the number that makes 10 when
added to 8. Add and subtract within
20.

First Graders often find subtraction facts more difficult to learn than addition facts. By understanding the
relationship between addition and subtraction, First Graders are able to use various strategies described below to
solve subtraction problems.

For Sums to 10

*Think-Addition:

Think-Addition uses known addition facts to solve for the unknown part or quantity within a problem. When
students use this strategy, they think, “What goes with this part to make the total?” The think-addition strategy is
particularly helpful for subtraction facts with sums of 10 or less and can be used for sixty-four of the 100
subtraction facts. Therefore, in order for think-addition to be an effective strategy, students must have mastered
addition facts first.

For example, when working with the problem 9 - 5 = , First Graders think “Five and what makes nine?”, rather
than relying on a counting approach in which the student counts 9, counts off 5, and then counts what’s left. When
subtraction is presented in a way that encourages students to think using addition, they use known addition facts to
solve a problem.

Example: 10 – 2 = 
Student: “2 and what make 10? I know that 8 and 2 make 10. So, 10 – 2 = 8.”

For Sums Greater than 10
The 36 facts that have sums greater than 10 are often considered the most difficult for students to master. Many
students will solve these particular facts with Think-Addition (described above), while other students may use
other strategies described below, depending on the fact. Regardless of the strategy used, all strategies focus on the
relationship between addition and subtraction and often use 10 as a benchmark number.

*Build Up Through 10:

This strategy is particularly helpful when one of the numbers to be subtracted is 8 or 9. Using 10 as a bridge,
either 1 or 2 are added to make 10, and then the remaining amount is added for the final sum.

Example: 15 – 9 = 

Student A: “I’ll start with 9. I need one more to make 10. Then, I need 5 more to make 15. That’s 1 and 5- so
it’s 6. 15 – 9 = 6.”

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page12	

Student B: “I put 9 counters on the 10 frame. Just looking at it I can tell that I need 1 more to get to 10. Then I
need 5 more to get to 15. So, I need 6 counters.”

*Back Down Through 10

This strategy uses take-away and 10 as a bridge. Students take away an amount to make 10, and then take away
the rest. It is helpful for facts where the ones digit of the two-digit number is close to the number being subtracted.

Example: 16 – 7 = 

Student A: “I’ll start with 16 and take off 6. That makes 10. I’ll take one more off and that makes 9. 16 – 7 = 9.”

Student B: “I used 16 counters to fill one ten frame completely and most of the other one. Then, I can take these
6 off from the 2nd ten frame. Then, I’ll take one more from the first ten frame. That leaves 9 on the ten frame.”

*Van de Walle & Lovin, 2006
	

	

	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page13	

Common Core Cluster
Add and subtract within 20.

Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: addition, subtraction, counting all, counting on, counting back

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.OA.5 Relate counting to addition
and subtraction (e.g., by counting on 2
to add 2).

When solving addition and subtraction problems to 20, First Graders often use counting strategies, such as
counting all, counting on, and counting back, before fully developing the essential strategy of using 10 as a
benchmark number. Once students have developed counting strategies to solve addition and subtraction problems,
it is very important to move students toward strategies that focus on composing and decomposing number using
ten as a benchmark number, as discussed in 1.OA.6, particularly since counting becomes a hindrance when
working with larger numbers. By the end of First Grade, students are expected to use the strategy of 10 to solve
problems.

Counting All: Students count all objects to determine the total amount.
Counting On & Counting Back: Students hold a “start number” in their head and count on/back from that number.

Example: 15 + 2 = 

Example: 12 – 3 = 

Counting	
 All	

The	
 student	
 counts	
 out	
 fifteen	
 counters.	
 The	

student	
 adds	
 two	
 more	
 counters.	
 The	
 student	

then	
 counts	
 all	
 of	
 the	
 counters	
 starting	
 at	
 1	
 (1,	
 2,	

3,	
 4,…14,	
 15,	
 16,	
 17)	
 to	
 find	
 the	
 total	
 amount.	

Counting	
 On	

Holding	
 15	
 in	
 her	
 head,	
 the	
 student	
 holds	
 up	
 one	

finger	
 and	
 says	
 16,	
 then	
 holds	
 up	
 another	
 finger	

and	
 says	
 17.	
 The	
 student	
 knows	
 that	
 15	
 +	
 2	
 is	
 17,	

since	
 she	
 counted	
 on	
 2	
 using	
 her	
 fingers.	

Counting	
 All	

The	
 student	
 counts	
 out	
 twelve	
 counters.	
 The	

student	
 then	
 removes	
 3	
 of	
 them.	
 To	
 determine	

the	
 final	
 amount,	
 the	
 student	
 counts	
 each	
 one	
 (1,	

2,	
 3,	
 4,	
 5,	
 6,	
 7,	
 8,	
 9)	
 to	
 find	
 out	
 the	
 final	
 amount.	

Counting Back
Keeping	
 12	
 in	
 his	
 head,	
 the	
 student	
 counts	

backwards,	
 “11”	
 as	
 he	
 holds	
 up	
 one	
 finger;	
 says	

“10”	
 as	
 he	
 holds	
 up	
 a	
 second	
 finger;	
 says	
 “9”	
 as	
 he	

holds	
 up	
 a	
 third	
 finger.	
 	
 Seeing	
 that	
 he	
 has	
 counted	

back	
 3	
 since	
 he	
 is	
 holding	
 up	
 3	
 fingers,	
 the	
 student	

states	
 that	
 12	
 –	
 3	
 =	
 9.	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page14	

1.OA.6 Add and subtract within 20,
demonstrating fluency for addition and
subtraction within 10. Use strategies
such as counting on; making ten (e.g.,
8 + 6 = 8 + 2 + 4 = 10 + 4 = 14);
decomposing a number leading to a ten
(e.g., 13 – 4 = 13 – 3 – 1 = 10 – 1 = 9);
using the relationship between addition
and subtraction (e.g., knowing that 8 +
4 = 12, one knows 12 – 8 = 4); and
creating equivalent but easier or
known sums (e.g., adding 6 + 7 by
creating the known equivalent 6 + 6 +
1 = 12 + 1 = 13).

In First Grade, students learn about and use various strategies to solve addition and subtraction problems. When
students repeatedly use strategies that make sense to them, they internalize facts and develop fluency for addition
and subtraction within 10. When students are able to demonstrate fluency within 10, they are accurate, efficient,
and flexible. First Graders then apply similar strategies for solving problems within 20, building the foundation for
fluency to 20 in Second Grade.

Developing Fluency for Addition & Subtraction within 10

Example: Two frogs were sitting on a log. 6 more frogs hopped there. How many frogs are sitting on the log
now?

Counting-­‐	
 On	

I	
 started	
 with	
 6	
 frogs	
 and	
 then	
 counted	
 up,	

Sixxxx….	
 7,	
 8.	
 	
 So	
 there	
 are	
 8	
 frogs	
 on	
 the	
 log.	

6	
 +	
 2	
 =	
 8	

 Internalized	
 Fact	

There	
 are	
 8	
 frogs	
 on	
 the	
 log.	
 	
 I	
 know	
 this	

because	
 6	
 plus	
 2	
 equals	
 8.	

6	
 +	
 2	
 =	
 8

Add and Subtract within 20

Example: Sam has 8 red marbles and 7 green marbles. How many marbles does Sam have in all?

Making	
 10	
 and	
 Decomposing	
 a	
 Number	

I	
 know	
 that	
 8	
 plus	
 2	
 is	
 10,	
 so	
 I	
 broke	
 up	

(decomposed)	
 the	
 7	
 up	
 into	
 a	
 2	
 and	
 a	
 5.	
 First	
 I	

added	
 8	
 and	
 2	
 to	
 get	
 10,	
 and	
 then	
 added	
 the	
 5	

to	
 get	
 15.	
 	
 	

7	
 =	
 2	
 +	
 5	

8	
 +	
 2	
 =	
 10	
 	

10	
 +	
 5	
 =	
 15

 Creating	
 an	
 Easier	
 Problem	
 with	
 Known	
 Sums	

I	
 broke	
 up	
 (decomposed)	
 8	
 into	
 7	
 and	
 1.	
 	
 I	

know	
 that	
 7	
 and	
 7	
 is	
 14.	
 I	
 added	
 1	
 more	
 to	
 get	

15.	
 	

	

8	
 =	
 7	
 +	
 1	

7	
 +	
 7	
 =	
 14	

14	
 +	
 1	
 =	
 15

Example: There were 14 birds in the tree. 6 flew away. How many birds are in the tree now?

Back	
 Down	
 Through	
 Ten	

I	
 know	
 that	
 14	
 minus	
 4	
 is	
 10.	
 So,	
 I	
 broke	
 the	
 6	

up	
 into	
 a	
 4	
 and	
 a	
 2.	
 14	
 minus	
 4	
 is	
 10.	
 Then	
 I	
 took	

away	
 2	
 more	
 to	
 get	
 8.	
 	

6	
 =	
 4	
 +	
 2	

14	
 –	
 4	
 =	
 10	

10	
 –	
 2	
 =	
 8

 Relationship	
 between	
 Addition	
 &	
 Subtraction	

I	
 thought,	
 ‘6	
 and	
 what	
 makes	
 14?’.	
 	
 I	
 know	
 that	

6	
 plus	
 6	
 is	
 12	
 and	
 two	
 more	
 is	
 14.	
 That’s	
 8	

altogether.	
 So,	
 that	
 means	
 that	
 14	
 minus	
 6	
 is	
 8.	

6	
 +	
 8	
 =	
 14	

14	
 –	
 6	
 =	
 8	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page15	

	

Common Core Standard and Cluster
Work with addition and subtraction equations.

Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: equations, equal, the same amount/quantity as, true, false

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.OA.7 Understand the meaning of the
equal sign, and determine if equations
involving addition and subtraction are
true or false. For example, which of
the following equations are true and
which are false? 6 = 6, 7 = 8 – 1, 5 + 2
= 2 + 5, 4 + 1 = 5 + 2.

In order to determine whether an equation is true or false, First Grade students must first understand the meaning
of the equal sign. This is developed as students in Kindergarten and First Grade solve numerous joining and
separating situations with mathematical tools, rather than symbols. Once the concepts of joining, separating, and
“the same amount/quantity as” are developed concretely, First Graders are ready to connect these experiences to
the corresponding symbols (+, -, =). Thus, students learn that the equal sign does not mean “the answer comes
next”, but that the symbol signifies an equivalent relationship that the left side ‘has the same value as’ the right
side of the equation.

When students understand that an equation needs to “balance”, with equal quantities on both sides of the equal
sign, they understand various representations of equations, such as:
• an operation on the left side of the equal sign and the answer on the right side (5 + 8 = 13)
• an operation on the right side of the equal sign and the answer on the left side (13 = 5 + 8)
• numbers on both sides of the equal sign (6 = 6)
• operations on both sides of the equal sign (5 + 2 = 4 + 3).

Once students understand the meaning of the equal sign, they are able to determine if an equation is true (9 = 9) or
false (9 = 8).

1.OA.8 Determine the unknown whole
number in an addition or subtraction
equation relating three whole numbers.
For example, determine the unknown
number that makes the equation true in
each of the equations 8 + ? = 11,
5 = _ – 3, 6 + 6 = _.

First Graders use their understanding of and strategies related to addition and subtraction as described in 1.OA.4
and 1.OA.6 to solve equations with an unknown. Rather than symbols, the unknown symbols are boxes or
pictures.

Example: Five cookies were on the table. I ate some cookies. Then there were 3 cookies. How many cookies
did I eat?

Student A: What goes with 3 to make 5? 3 and 2 is 5. So, 2 cookies were eaten.
Student B: Fiiivee, four, three (holding up 1 finger for each count). 2 cookies were eaten (showing 2 fingers).
Student C: We ended with 3 cookies. Threeeee, four, five (holding up 1 finger for each count). 2 cookies were
eaten (showing 2 fingers).

	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page16	

	

Number and Operations in Base Ten 1.NBT
Common Core Cluster
Extend the counting sequence.
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: number words 0-120

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.NBT.1 Count to 120, starting at any
number less than 120. In this range,
read and write numerals and represent a
number of objects with a written
numeral.

First Grade students rote count forward to 120 by counting on from any number less than 120. First graders
develop accurate counting strategies that build on the understanding of how the numbers in the counting sequence
are related—each number is one more (or one less) than the number before (or after). In addition, first grade
students read and write numerals to represent a given amount.

As first graders learn to understand that the position of each digit in a number impacts the quantity of the number,
they become more aware of the order of the digits when they write numbers. For example, a student may write
“17” and mean “71”. Through teacher demonstration, opportunities to “find mistakes”, and questioning by the
teacher (“I am reading this and it says seventeen. Did you mean seventeen or seventy-one? How can you change
the number so that it reads seventy-one?”), students become precise as they write numbers to 120.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page17	

Common Core Cluster
Understand place value.
Students develop, discuss, and use efficient, accurate, and generalizable methods to add within 100 and subtract multiples of 10. They compare whole
numbers (at least to 100) to develop understanding of and solve problems involving their relative sizes. They think of whole numbers between 10 and 100 in
terms of tens and ones (especially recognizing the numbers 11 to 19 as composed of a ten and some ones). Through activities that build number sense, they
understand the order of the counting numbers and their relative magnitudes.
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: tens, ones, bundle, left-overs, singles, groups, greater/less than, equal to

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.NBT.2 Understand that the two
digits of a two-digit number represent
amounts of tens and ones. Understand
the following as special cases:
a. 10 can be thought of as a bundle of

ten ones — called a “ten.”

First Grade students are introduced to the idea that a bundle of ten ones is called “a ten”. This is known as
unitizing. When First Grade students unitize a group of ten ones as a whole unit (“a ten”), they are able to count
groups as though they were individual objects. For example, 4 trains of ten cubes each have a value of 10 and
would be counted as 40 rather than as 4. This is a monumental shift in thinking, and can often be challenging for
young children to consider a group of something as “one” when all previous experiences have been counting single
objects. This is the foundation of the place value system and requires time and rich experiences with concrete
manipulatives to develop.

A student’s ability to conserve number is an important aspect of this standard. It is not obvious to young children
that 42 cubes is the same amount as 4 tens and 2 left-overs. It is also not obvious that 42 could also be composed of
2 groups of 10 and 22 leftovers. Therefore, first graders require ample time grouping proportional objects (e.g.,
cubes, beans, beads, ten-frames) to make groups of ten, rather than using pre-grouped materials (e.g., base ten
blocks, pre-made bean sticks) that have to be “traded” or are non-proportional (e.g., money).

Example: 42 cubes can be grouped many different ways and still remain a total of 42 cubes.

 	

“We want children to construct the idea that all of these are the same and that the sameness is clearly evident by
virtue of the groupings of ten. Groupings by tens is not just a rule that is followed but that any grouping by tens,
including all or some of the singles, can help tell how many.” (Van de Walle & Lovin, p. 124)

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page18	

As children build this understanding of grouping, they move through several stages:
Counting By Ones; Counting by Groups & Singles; and Counting by Tens and Ones.

Counting By Ones: At first, even though First Graders will have grouped objects into tens and left-overs, they
rely on counting all of the individual cubes by ones to determine the final amount. It is seen as the only way to
determine how many.
Example:

Counting By Groups and Singles: While students are able to group objects into collections of ten and now tell
how many groups of tens and left-overs there are, they still rely on counting by ones to determine the final amount.
They are unable to use the groups and left-overs to determine how many.
Example:

Counting by Tens & Ones: Students are able to group objects into ten and ones, tell how many groups and left-
overs there are, and now use that information to tell how many. Ex: “I have 3 groups of ten and 4 left-overs. That
means that there are 34 cubes in all.” Occasionally, as this stage is becoming fully developed, first graders rely on
counting by ones to “really” know that there are 34, even though they may have just counted the total by groups
and left-overs.
 Example:

Teacher:	
 	
 How	
 many	
 counters	
 do	
 you	
 have?	

Student:	
 	
 1,	
 2,	
 3,	
 4,	
 ….	
 41,	
 42.	
 	
 I	
 have	
 42	
 counters.	

Teacher:	
 	
 How	
 many	
 counters	
 do	
 you	
 have?	

Student:	
 	
 I	
 have	
 4	
 groups	
 of	
 ten	
 and	
 2	
 left-­‐overs.	

Teacher:	
 	
 Does	
 that	
 help	
 you	
 know	
 how	
 many?	
 	
 How	
 many	
 do	
 you	
 have?	

Student:	
 Let	
 me	
 see.	
 	
 1,	
 2,	
 3,	
 4,	
 5,	
 ….	
 41,	
 42.	
 	
 I	
 have	
 42	
 counters.	

Teacher:	
 	
 How	
 many	
 counters	
 do	
 you	
 have?	

Student:	
 	
 I	
 have	
 4	
 groups	
 of	
 ten	
 and	
 2	
 left-­‐overs.	

Teacher:	
 	
 Does	
 that	
 help	
 you	
 know	
 how	
 many?	
 	
 How	
 many	
 do	
 you	
 have?	

Student:	
 	
 Yes.	
 	
 That	
 means	
 that	
 I	
 have	
 42	
 counters.	

Teacher:	
 	
 Are	
 you	
 sure?	

Student:	
 	
 Um.	
 	
 Let	
 me	
 count	
 just	
 to	
 make	
 sure…	
 1,	
 2,	
 3,	
 …	
 41,	
 42.	
 	
 Yes.	
 I	
 was	
 right.	
 	

There	
 are	
 42	
 counters.	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page19	

b. The numbers from 11 to 19 are
composed of a ten and one, two,
three, four, five, six, seven, eight,
or nine ones.

First Grade students extend their work from Kindergarten when they composed and decomposed numbers from 11
to 19 into ten ones and some further ones. In Kindergarten, everything was thought of as individual units: “ones”.
In First Grade, students are asked to unitize those ten individual ones as a whole unit: “one ten”. Students in first
grade explore the idea that the teen numbers (11 to 19) can be expressed as one ten and some leftover ones. Ample
experiences with a variety of groupable materials (e.g., links, beans, beads) and ten frames help students develop
this concept.

Example: Here is a pile of 12 cubes. Do you have enough to make a ten? Would you have any leftover? If
so, how many leftovers would you have?

Student A
I filled a ten frame to make one ten and had two counters left over.
I had enough to make a ten with some leftover.
The number 12 has 1 ten and 2 ones.

Student B
I counted out 12 cubes. I had enough to make 10. I now have 1 ten
and 2 cubes left over. So the number 12 has 1 ten and 2 ones.

In addition, when learning about forming groups of 10, First Grade students learn that a numeral can stand for
many different amounts, depending on its position or place in a number. This is an important realization as young
children begin to work through reversals of digits, particularly in the teen numbers.

Example: Comparing 19 to 91

	
 	
 19	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	

	
 	
 91

c. The numbers 10, 20, 30, 40, 50,
60, 70, 80, 90 refer to one, two,
three, four, five, six, seven, eight,
or nine tens (and 0 ones).

First Grade students apply their understanding of groups of ten as stated in 1.NBT.2b to decade numbers (e.g. 10,
20, 30, 40). As they work with groupable objects, first grade students understand that 10, 20, 30…80, 90 are
comprised of a certain amount of groups of tens with none left-over.

Teacher:	
 	
 Are	
 these	
 numbers	
 the	
 same	
 or	
 different?	

Students:	
 	
 Different!	

Teacher:	
 	
 Why	
 do	
 you	
 think	
 so?	

Students:	
 	
 Even	
 though	
 they	
 both	
 have	
 a	
 one	
 and	
 a	
 nine,	
 the	
 top	
 one	
 is	
 nineteen.	
 	
 The	
 bottom	

one	
 is	
 ninety-­‐one.	
 	
 	

Teacher:	
 	
 Is	
 that	
 true	
 some	
 of	
 the	
 time,	
 or	
 all	
 of	
 the	
 time?	
 	
 How	
 do	
 you	
 know?	
 	
 Teacher	
 continues	
 discussion.	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page20	

1.NBT.3 Compare two two-digit
numbers based on meanings of the tens
and ones digits, recording the results of
comparisons with the symbols >, =,
and <.

First Grade students use their understanding of groups and order of digits to compare two numbers by examining
the amount of tens and ones in each number. After numerous experiences verbally comparing two sets of objects
using comparison vocabulary (e.g., 42 is more than 31. 23 is less than 52, 61 is the same amount as 61.), first
grade students connect the vocabulary to the symbols: greater than (>), less than (<), equal to (=).

Example: Compare these two numbers. 42 __ 45

Student	
 A	

42	
 has	
 4	
 tens	
 and	
 2	
 ones.	
 45	
 has	
 4	
 tens	
 and	
 5	

ones.	
 They	
 have	
 the	
 same	
 number	
 of	
 tens,	
 but	
 45	

has	
 more	
 ones	
 than	
 42.	
 So,	
 42	
 is	
 less	
 than	
 45.	

42	
 <	
 45

 Student	
 B	

42	
 is	
 less	
 than	
 45.	
 I	
 know	
 this	
 because	
 when	
 I	

count	
 up	
 I	
 say	
 42	
 before	
 I	
 say	
 45.	
 	

42	
 <	
 45	

This	
 says	
 42	
 is	
 less	
 than	
 45.

	

	
 	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page21	

Common Core Cluster
Use place value understanding and properties of operations to add and subtract.

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.NBT.4 Add within 100,
including adding a two-digit
number and a one-digit
number, and adding a two-
digit number and a multiple
of 10, using concrete models
or drawings and strategies
based on place value,
properties of operations,
and/or the relationship
between addition and
subtraction; relate the
strategy to a written method
and explain the reasoning
used. Understand that in
adding two-digit numbers,
one adds tens and tens, ones
and ones; and sometimes it is
necessary to compose a ten.

First Grade students use concrete materials, models, drawings and place value strategies to add within 100. They do so by
being flexible with numbers as they use the base-ten system to solve problems. The standard algorithm of carrying or
borrowing is not an expectation nor a focus in First Grade. Students are not expected to fluently add and subtract whole
numbers using standard algorithms until the end of Fourth Grade.

Example: 24 red apples and 8 green apples are on the table. How many apples are on the table?

Student A:
I used ten frames. I put 24 chips on 3 ten frames. Then, I counted out 8 more chips. 6 of them filled up the third ten frame.
That meant I had 2 left over. 3 tens and 2 left over. That’s 32. So, there are 32 apples on the table.

 	
 	
 	
 	
 	
 	
 	

Student B:
I used an open number line. I started at 24. I knew that I needed 6 more jumps to get to 30. So, I broke apart 8 into 6 and
2. I took 6 jumps to land on 30 and then 2 more. I landed on 32. So, there are 32 apples on the table.

Student C:
I turned 8 into 10 by adding 2 because it’s easier to add.
So, 24 and ten more is 34.
But, since I added 2 extra, I had to take them off again.
34 minus 2 is 32. There are 32 apples on the table.

24	
 	
 +	
 	
 6	
 	
 =	
 	
 30	

30	
 	
 +	
 	
 2	
 	
 =	
 	
 32	

8	
 +	
 2	
 	
 =	
 	
 10	

24	
 +	
 10	
 	
 =	
 34	

34	
 –	
 2	
 	
 =	
 32	

24	
 	
 +	
 	
 6	
 	
 =	
 	
 30	

30	
 	
 +	
 	
 2	
 	
 =	
 	
 32	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page22	

 Example: 63 apples are in the basket. Mary put 20 more apples in the basket. How many apples are in the basket?

Student A:
I used ten frames. I picked out 6 filled ten frames. That’s 60. I got the ten frame with 3 on it. That’s 63. Then, I picked
one more filled ten frame for part of the 20 that Mary put in. That made 73. Then, I got one more filled ten frame to make
the rest of the 20 apples from Mary. That’s 83. So, there are 83 apples in the basket.

Student B:
I used a hundreds chart. I started at 63 and jumped down one row to 73. That means I moved 10 spaces. Then, I jumped
down one more row (that’s another 10 spaces) and landed on 83. So, there are 83 apples in the basket.

Student C:
I knew that 10 more than 63 is 73. And 10 more than 73 is 83. So, there are 83 apples in the basket.

63	
 +	
 10	
 =	
 73	

73	
 +	
 10	
 =	
 83	

63	
 +	
 10	
 =	
 73	

73	
 +	
 10	
 =	
 83	

63	
 +	
 10	
 =	
 73	

73	
 +	
 10	
 =	
 83	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page23	

1.NBT.5 Given a two-digit
number, mentally find 10
more or 10 less than the
number, without having to
count; explain the reasoning
used.

First Graders build on their work with tens and ones by mentally adding ten more and ten less than any number less than
100. First graders are not expected to compute differences of two-digit numbers other than multiples of ten. Ample
experiences with ten frames and the hundreds chart help students use the patterns found in the tens place to solve such
problems mentally.

Example: There are 74 birds in the park. 10 birds fly away. How many birds are in the park now?

StudentA
I thought about a 100s board. I started at 74. Then, because 10 birds flew away, I moved back one row for a total of 10
spaces. I landed on 64. So, there are 64 birds left in the park.

Student B
I pictured 7 ten frames and 4 left over in my head. Since 10 birds flew away, I took one of the ten frames away. That left 6
ten frames and 4 left over. So, there are 64 birds left in the park.

Student C
I know that 10 less than 74 is 64. So there are 64 birds in the park.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page24	

1.NBT.6 Subtract multiples
of 10 in the range 10-90 from
multiples of 10 in the range
10-90 (positive or zero
differences), using concrete
models or drawings and
strategies based on place
value, properties of
operations, and/or the
relationship between addition
and subtraction; relate the
strategy to a written method
and explain the reasoning
used.

First Grade students use concrete models, drawings and place value strategies to subtract multiples of 10 from decade
numbers (e.g., 30, 40, 50). They often use similar strategies as discussed in 1.OA.4.

Example: There are 60 students in the gym. 30 students leave. How many students are still in the gym?

Student A
I used a number line. I started at 60 and moved back 3 jumps of 10 and landed on 30. There are 30 students left.

Student B
I used a hundreds chart and started at 60. I moved back 3 rows of ten to land on 30. There are 30 students left.

Student C
I thought, “30 and what makes 60?”. I know 3 and 3 is 6. So, I thought that 30 and 30 makes 60. There are 30 students
still in the gym.

60	
 –	
 10	
 =	
 50	

50	
 –	
 10	
 =	
 40	

40	
 –	
 10	
 =	
 30	

30	
 +	
 30	
 =	
 60	

60	
 –	
 10	
 =	
 50	

50	
 –	
 10	
 =	
 40	

40	
 –	
 10	
 =	
 30	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page25	

Measurement and Data 1.MD
Common Core Cluster
Measure lengths indirectly and by iterating length units.
Students develop an understanding of the meaning and processes of measurement, including underlying concepts such as iterating (the mental activity of
building up the length of an object with equal-sized units) and the transitivity principle for indirect measurement.1
1Students should apply the principle of transitivity of measurement to make indirect comparisons, but they need not use this technical term.
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: measure, order, length, height, more, less, longer than, shorter than,
first, second, third, gap, overlap, about, a little less than, a little more than
Common Core Standard Unpacking

What do these standards mean a child will know and be able to do?
1.MD.1 Order three objects
by length; compare the
lengths of two objects
indirectly by using a third
object.

First Grade students typically measure and order objects by the length of each of the objects. Sometimes, the lengths are not
known, but the relationships between the three objects are known. This concept is known as the transitivity principle for
indirect measurement.

Example: The snake handler is trying to put the snakes in order- from shortest to longest. She knows that the red
snake is longer than the green snake. She also knows that the green snake is longer than the blue snake. What order
should she put the snakes?

Student: Ok. I know that the red snake is longer than the green snake and
the blue snake because, since it’s longer than the green, that means that it’s
also longer than the blue snake. So the longest snake is the red snake. I
also know that the green snake and red snake are both longer than the blue
snake. So, the blue snake is the shortest snake. That means that the green
snake is the medium sized snake.

First Grade students indirectly measure objects by comparing the length of two objects by using a third object as a measuring
tool. This concept is referred to as transitivity.

Example: Which is longer: the height of the bookshelf or the height of a desk?

Student A: I used a pencil to measure the height of the bookshelf and it was 6 pencils long. I used the same pencil to
measure the height of the desk and the desk was 4 pencils long. Therefore, the bookshelf is taller than the desk.

Student B: I used a book to measure the bookshelf and it was 3 books long. I used the same book to measure the height of
the desk and it was a little less than 2 books long. Therefore, the bookshelf is taller than the desk.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page26	

1.MD.2 Express the length
of an object as a whole
number of length units, by
laying multiple copies of a
shorter object (the length
unit) end to end; understand
that the length measurement
of an object is the number of
same-size length units that
span it with no gaps or
overlaps. Limit to contexts
where the object being
measured is spanned by a
whole number of length units
with no gaps or overlaps.

First Graders use non-standard objects to measure objects which help students focus on the attribute being measured. A non-
standard object also lends itself to future discussions regarding the need for a standard unit.

First Grade students use multiple copies of one object to measure the length larger object. Through numerous experiences
and careful questioning by the teacher, students will recognize the importance of careful measuring so that there are not any
gaps or overlaps in order to get an accurate measurement. This concept is a foundational building block for the concept of
area in 3rd Grade.

Example: How long is the pencil, using paper clips to measure?

Student: I carefully placed paper clips end to end.
The pencil is 5 paper clips long. I thought it would take about 6 paperclips.

	

	
 	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page27	

	

Common Core Cluster
Tell and write time.

Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: time, hour, half-hour, about, o’clock, past, “six”-thirty

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.MD.3 Tell and write time in hours
and half-hours using analog and digital
clocks.

For young children, reading a clock can be a difficult skill to learn. In particular, they must understand the
differences between the two hands on the clock and the functions of these hands. By carefully watching and
talking about a clock with only the hour hand, First Graders notice when the hour hand is directly pointing at a
number, or when it is slightly ahead/behind a number. In addition, using language, such as “about 5 o’clock” and
“a little bit past 6 o’clock”, and “almost 8 o’clock” helps children begin to read an hour clock with some
accuracy. Through rich experiences, First Grade students read both analog (numbers and hands) and digital
clocks, orally tell the time, and write the time to the hour and half-hour.

All of these clocks indicte the hour of “two”, although they look slightly different.

This is an important idea for students as they learn to tell time.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page28	

Common Core Cluster
Represent and interpret data.
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: data, more, most, less, least, same, different, category, question, collect

Common Core Standard Unpacking
What do these standards mean a child will know and be able to do?

1.MD.4 Organize, represent, and
interpret data with up to three
categories; ask and answer
questions about the total number of
data points, how many in each
category, and how many more or
less are in one category than in
another.

First Grade students collect and use categorical data (e.g., eye color, shoe size, age) to answer a question. The data
collected are often organized in a chart or table. Once the data are collected, First Graders interpret the data to
determine the answer to the question posed. They also describe the data noting particular aspects such as the total
number of answers, which category had the most/least responses, and interesting differences/similarities between the
categories. As the teacher provides numerous opportunities for students to create questions, determine up to 3
categories of possible responses, collect data, organize data, and interpret the results, First Graders build a solid
foundation for future data representations (picture and bar graphs) in Second Grade.

Example: Survey Station
During Literacy Block, a group of students work at the Survey Station. Each student writes a question, creates up to
3 possible answers, and walks around the room collecting data from classmates. Each student then interprets the data
and writes 2-4 sentences describing the results. When all of the students in the Survey Station have completed their
own data collection, they each share with one another what they discovered. They ask clarifying questions of one
another regarding the data, and make revisions as needed. They later share their results with the whole class.

Student: The question, “What is your favorite flavor of ice cream?” is posed and recorded. The categories
chocolate, vanilla and strawberry are determined as anticipated responses and written down on the recording sheet.
When asking each classmate about their favorite flavor, the student’s name is written in the appropriate category.
Once the data are collected, the student counts up the amounts for each category and records the amount. The student
then analyzes the data by carefully looking at the data and writes 4 sentences about the data.

	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page29	

Geometry 1.G
Common Core Cluster
Reason with shapes and their attributes.
Students compose and decompose plane or solid figures (e.g., put two triangles together to make a quadrilateral) and build understanding of part-whole
relationships as well as the properties of the original and composite shapes. As they combine shapes, they recognize them from different perspectives and
orientations, describe their geometric attributes, and determine how they are alike and different, to develop the background for measurement and for initial
understandings of properties such as congruence and symmetry.
Mathematically proficient students communicate precisely by engaging in discussion about their reasoning using appropriate mathematical language. The
terms students should learn to use with increasing precision with this cluster are: shape, closed, side, attribute, two-dimensional, rectangle, square,
trapezoid, triangle, half-circle, and quarter-circle, three-dimensional, cube, cone, prism, cylinder, equal shares, halves, fourths, quarters, half of,
fourth of, quarter of

Common Core
Standards

Unpacking
What do these standards mean a child will know and be able to do?

1.G.1 Distinguish between
defining attributes (e.g.,
triangles are closed and
three-sided) versus non-
defining attributes (e.g.,
color, orientation, overall
size) ; build and draw shapes
to possess defining
attributes.

First Grade students use their knowledge of defining and non-defining attributes of shapes to identify, name, build and draw
shapes (including triangles, squares, rectangles, and trapezoids). They understand that defining attributes are always-present
features that classify a particular object (e.g., number of sides, angles, etc.). They also understand that non-defining attributes
are features that may be present, but do not identify what the shape is called (e.g., color, size, orientation, etc.).

Example:
All triangles must be closed figures and have 3 sides. These are defining attributes.
Triangles can be different colors, sizes and be turned in different directions. These are non-defining attributes.

Student
I know that this shape is a triangle because it has 3 sides. It’s also closed, not open.

Student
I used toothpicks to build a square. I know it’s a square because it has 4 sides. And, all 4 sides are the same size.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page30	

1.G.2 Compose two-
dimensional shapes
(rectangles, squares,
trapezoids, triangles, half-
circles, and quarter-circles)
or three-dimensional shapes
(cubes, right rectangular
prisms, right circular cones,
and right circular cylinders)
to create a composite shape,
and compose new shapes
from the composite shape.1

1 Students do not need to
learn formal names such as
“right rectangular prism.”

As first graders create composite shapes, a figure made up of two or more geometric shapes, they begin to see how shapes fit
together to create different shapes. They also begin to notice shapes within an already existing shape. They may use such
tools as pattern blocks, tangrams, attribute blocks, or virtual shapes to compose different shapes.

Example: What shapes can you create with triangles?

1.G.3 Partition circles and
rectangles into two and four
equal shares, describe the
shares using the words
halves, fourths, and
quarters, and use the phrases
half of, fourth of, and
quarter of. Describe the
whole as two of, or four of
the shares. Understand for
these examples that
decomposing into more
equal shares creates smaller
shares.

First Graders begin to partition regions into equal shares using a context (e.g., cookies, pies, pizza). This is a foundational
building block of fractions, which will be extended in future grades. Through ample experiences with multiple
representations, students use the words, halves, fourths, and quarters, and the phrases half of, fourth of, and quarter of to
describe their thinking and solutions. Working with the “the whole”, students understand that “the whole” is composed of
two halves, or four fourths or four quarters.

Example: How can you and a friend share equally (partition) this piece of paper so that you both have the same
amount of paper to paint a picture?

Student	
 1	

I	
 would	
 split	
 the	
 paper	
 right	
 down	
 the	
 middle.	
 	
 That	
 gives	
 us	

2	
 halves.	
 	
 I	
 have	
 half	
 of	
 the	
 paper	
 and	
 my	
 friend	
 has	
 the	

other	
 half	
 of	
 the	
 paper.	
 	
 	

 Student	
 2	

I	
 would	
 split	
 it	
 from	
 corner	
 to	
 corner	
 (diagonally).	
 	

She	
 gets	
 half	
 of	
 the	
 paper	
 and	
 I	
 get	
 half	
 of	
 the	
 paper.	
 	

See,	
 if	
 we	
 cut	
 on	
 the	
 line,	
 the	
 parts	
 are	
 the	
 same	
 size.	

Student	
 A:	
 	
 I	
 made	
 a	

square.	
 	
 I	
 used	
 2	

triangles.	
 	

	
 	
 	
 	

	

	

Student	
 B:	
 	
 I	
 made	
 a	

trapezoid.	
 I	
 used	
 4	

triangles.	

	

	

	

	

Student	
 C:	
 	
 I	
 made	
 a	

tall	
 skinny	
 rectangle.	
 	
 I	

used	
 6	
 triangles.	

	

	

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page31	

Example: Let’s take a look at this pizza.

Teacher: There is pizza for dinner. What do you notice about the slices on the pizza?

Student: There are two slices on the pizza. Each slice is the same size. Those are big slices!

Teacher: If we cut the same pizza into four slices (fourths), do you think the slices would be the same size, larger, or
smaller as the slices on this pizza?

Student: When you cut the pizza into fourths, the slices are smaller than the other pizza. More slices mean that the slices get
smaller and smaller. I want a slice from that first pizza!

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page32	

Glossary
Table 1 Common addition and subtraction situations1

 Result Unknown Change Unknown Start Unknown

Add to

Two bunnies sat on the grass. Three more
bunnies hopped there. How many bunnies are
on the grass now?
2 + 3 = ?

(K)

Two bunnies were sitting on the grass. Some
more bunnies hopped there. Then there were
five bunnies. How many bunnies hopped over
to the first two?
2 + ? = 5

(1st)

Some bunnies were sitting on the grass. Three more
bunnies hopped there. Then there were five bunnies.
How many bunnies were on the grass before?
? + 3 = 5

(2nd)

Take from

Five apples were on the table. I ate two
apples. How many apples are on the table
now?
5 – 2 = ?

(K)

Five apples were on the table. I ate some
apples. Then there were three apples. How
many apples did I eat?
5 – ? = 3

(1st)

Some apples were on the table. I ate two apples.
Then there were three apples. How many apples were
on the table before? ? – 2 = 3

(2nd)

 Total Unknown Addend Unknown Both Addends Unknown2

Put Together/
Take Apart3

Three red apples and two green apples are on
the table. How many apples are on the table?
3 + 2 = ?

(K)

Five apples are on the table. Three are red and
the rest are green. How many apples are
green?
3 + ? = 5, 5 – 3 = ?

(K)

Grandma has five flowers. How many can she put in
her red vase and how many in her blue vase?
5 = 0 + 5, 5 = 5 + 0
5 = 1 + 4, 5 = 4 + 1
5 = 2 + 3, 5 = 3 + 2

(1st)

 Difference Unknown Bigger Unknown Smaller Unknown

Compare4

(“How many more?” version):
Lucy has two apples. Julie has five apples.
How many more apples does Julie have than
Lucy?

(1st)

(“How many fewer?” version):
Lucy has two apples. Julie has five apples.
How many fewer apples does Lucy have than
Julie?
2 + ? = 5, 5 – 2 = ?

(1st)

(Version with “more”):
Julie has three more apples than Lucy. Lucy
has two apples. How many apples does Julie
have?

(1st)

(Version with “fewer”):
Lucy has 3 fewer apples than Julie. Lucy has
two apples. How many apples does Julie have?
2 + 3 = ?, 3 + 2 = ?

(1st)

(Version with “more”):
Julie has three more apples than Lucy. Julie has five
apples. How many apples does Lucy have?

(1st)

(Version with “fewer”):
Lucy has 3 fewer apples than Julie. Julie has five
apples. How many apples does Lucy have?
5 – 3 = ?, ? + 3 = 5

(2nd)

K: Problem types to be mastered by the end of the Kindergarten year.
1st: Problem types to be mastered by the end of the First Grade year, including problem types from the previous year(s). However, First Grade students
should have experiences with all 12 problem types.
2nd: Problem types to be mastered by the end of the Second Grade year, including problem types from the previous year(s).

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page33	

1Adapted from Box 2-4 of Mathematics Learning in Early Childhood, National Research Council (2009, pp. 32, 33).

2These take apart situations can be used to show all the decompositions of a given number. The associated equations, which have the total on the left of the
equal sign, help children understand that the = sign does not always mean makes or results in but always does mean is the same number as.

3Either addend can be unknown, so there are three variations of these problem situations. Both Addends Unknown is a productive extension of this basic
situation, especially for small numbers less than or equal to 10.

4For the Bigger Unknown or Smaller Unknown situations, one version directs the correct operation (the version using more for the bigger unknown and using
less for the smaller unknown). The other versions are more difficult.

1st Grade Mathematics ● Unpacked Content	
 	
 	
 	
 	
 	
 	
 page34	

REFERENCES	

	

Copley,	
 J.	
 (2010).	
 The	
 young	
 child	
 and	
 mathematics.	
 Washington	
 DC:	
 NAEYC.	

	

Common	
 Core	
 Standards	
 Writing	
 Team	
 (Bill	
 McCullum,	
 lead	
 author).	
 Progressions	
 for	
 the	
 common	
 core	
 state	
 standards	
 in	
 mathematics	
 (draft).	
 	

May	
 29,	
 2011.	
 	
 Retrieved	
 December	
 15:	
 www.commoncoretools.wordpress.com.	

	

Fosnot,	
 C.	
 &	
 Dolk,	
 M.	
 (2001).	
 Young	
 mathematicians	
 at	
 work:	
 Constructing	
 number	
 sense,	
 addition,	
 and	
 subtraction.	
 	
 Portsmouth:	
 Heinemann.	

	

Van	
 de	
 Walle,	
 J.,	
 Lovin,	
 L.	
 (2006).	
 Teaching	
 student-­‐centered	
 mathematics	
 K-­‐3.	
 Boston:	
 Pearson.	

	

	

